
1

Results of Cognitive Testing of Questions on Stress, Sleep, and other topics for the National Health

Interview Survey (NHIS)

Nichole Wheeler and Meredith Massey

Collaborating Center for Questionnaire Design and Evaluation Research

National Center for Health Statistics

Centers for Disease Control and Prevention

August 2018

1. Introduction

This report summarizes the findings of the qualitative evaluation on twelve questions related to general

health, stress, sleep, healthcare, and one question related to community involvement. These questions

are to be included on the National Health Interview Survey (NHIS), a survey that has been conducted by

the National Center for Health Statistics since 1957, that provides the public with data and trends of the

nations’ health. NHIS is currently testing a redesigned survey, which will be implemented in January of

2019. The twelve questions evaluated in this report are a part of a larger set of questions about cognitive

functioning. Two additional questions on cognitive functioning were analyzed separately (Massey,

2016).

The purpose of this study is to assess the performance of each question, specifically to determine

patterns of difficulty that arose with the questions and to determine how respondents interpreted each

question. The Center for Questionnaire Design and Evaluation Research (CCQDER) at the National

Center for Health Statistics (NCHS) conducted forty cognitive interviews to evaluate the questions’

performance. The cognitive interviews were conducted in April and May of 2016. Cognitive

interviewing is a qualitative question evaluation method that provides contextual data, which allows

researchers to assess the construct validity of survey questions (Willis, 2015; Miller, Willson, Chepp, &

Padilla, 2014). Analysis of the data gathered from cognitive interviewing was conducted to reach such

conclusions. This report provides an explanation of the methodology of cognitive interviewing and

analysis, overall findings, and a detailed question-by-question analysis. The complete instrument, as

tested, is provided in Appendix A.

2. Methods

Sampling and Respondent Characteristics: The sampling method for the qualitative evaluation method

of cognitive interviewing is purposive. Rather than selecting respondents randomly, respondents were

selected to produce a diverse sample as well as have characteristics that are relevant to the study. The

goal of the study is to understand how the questions are performing and how they are interpreted.

Therefore, it is important to gather participants who will produce sufficient coverage. As stated, the

questions that are evaluated in this report were a part of a larger set of questions. The respondents were

chosen purposively according to two cognitive functioning questions; the respondents were individuals

who indicated that either they had a cognitive difficulty or that a member of their household did. The

questions evaluated in this survey are related to general health, which applied to most individuals. One

question, GEN_Q025, asked about the respondents’ main job. The question did not apply to about one

third of the respondents. Those respondents were unable to provide a response to the question, because

they had not had jobs within the previous twelve months at the time of the interviews.

2

There were forty respondents included in this study. They were recruited through newspaper

advertisements, flyers, and word-of-mouth. Table 1 illustrates the demographic breakdown of the

respondents.

Table 1. Respondent Demographics

Age n

18 - 29 2

30 - 49 10

50 - 64 24

65 and Over 4

Gender

Male 24

Female 16

Race

Black 31

White 6

Multiple 2

Refused 1

Education

Less than High

School

7

HS diploma /GED 14

Some college 12

College Degree 4

Graduate Degree 3

Data Collection: Cognitive interviews were conducted on the forty respondents with the purpose of

qualitatively evaluating the questionnaire’s performance. Cognitive interviewing allows for the

collection of contextual data in relation to how the respondents’ interpret the questions (Miller et al

2014). Through data analysis, researchers are able to discover patterns of difficulty and patterns of

interpretation for each question. Further, researchers determine whether these captured constructs, or

patterns of interpretation, align with the constructs intended by the survey writers. This provides the

question writers with insight on improving the design of their survey in order to fit their intended goal.

These findings also give a more comprehensive understanding of the context that the quantitative trends

that emerge from.

As background, cognitive interviewing methods are based on the question response process theory; this

is a four step process that explains the steps individuals take when they interpret a survey question. The

four steps include: comprehension of what the survey question is asking, recalling information relevant

to the question, judging an appropriate response, and then choosing a response option from the answer

choices that aligns with the judgement made (Tourangeau, Rips and Rasinski 2000). Through cognitive

interviewing, the interviewer strives to understand how the question performs by gaining information on

the respondents’ process through these four steps. In order to understand the respondents’ interpretation

3

process comprehensively, interviews are conducted in a semi-structured manner. This typically includes

the interviewer probing after the response to the question is given. Probing is a method of guiding the

interview by asking relevant questions in order to gain additional information on the interpretation

process. Possible problems and patterns of interpretation emerge through this technique. Patterns of

problems may include difficulties with aspects such as vocabulary or recall.

The interviews conducted for this study were face-to-face in the Questionnaire Design Research

Laboratory within the CCQDER. The respondents were asked a total of twenty-six questions, twelve of

which are described in this report. Two versions of PREV2 were asked – one that had an open-ended

response and one with set answer categories. One fourth of the respondents were asked the open-ended

version while three fourths were asked the closed ended.

PREV2 Open Ended Version: Where did you go for your last general physical check-up?

PREV2 Close Ended Version: Where did you go for your last general physical check-up?

a. Doctor's office

b. Clinic or health center

c. Hospital outpatient

d. VA

e. Retail clinic in a pharmacy or other store

f. Urgent care center

g. ER

h. Some other place

The interviews lasted approximately one hour and respondents were given forty dollars as a token of

appreciation. Respondents were required to fill out a consent form, which assents for video recording,

and other necessary forms before starting the interview. They were also briefed on the purpose of the

interview, its relevance to NCHS, and the process they will go through. The interviewers for this study

used retrospective probing. Retrospective probing involves the timeline of first asking all of the

questions on the survey instrument for a response in terms of the given answer choices. Once the

interviewer asks all of the questions, he or she then goes back through each question and probes for

additional information. General probing questions include questions such as: “Why did you answer that

way?” “Can you tell me a little more about that?” “What do you mean by ____?” Other probes may

depend on the specific situation that the interviewer and respondent are in.

Data Analysis: The ultimate goal of cognitive interviewing it to assess the performance of the

questionnaire and to gain a comprehensive understanding of the context surrounding respondents’

interpretations. The analysis of the qualitative data gathered permits this in-depth understanding. The

analysis used follows the general process of synthesis and reduction. A large amount of data is collected

throughout all interviews, and the analysis involves determining meaningful patterns for each question

as well as overall patterns throughout the questionnaire. (Miller, Willson, Chepp, & Padilla, 2014).

There are multiple steps to reach conclusions and these steps are done in an iterative process. Rather

than moving on to the next step once all the data has gone through the previous step, it is an ongoing

process that promotes patterns to emerge throughout the analysis timeline. The steps include: conducting

the cognitive interviews to produce data, producing detailed summaries of each respondents’

interpretations and difficulties with each question, establishing themes of interpretation across

respondents per question, comparing those themes across subgroups of respondents, and lastly reaching

conclusions. Data is entered and analyzed through Q-Notes1, an analysis software application developed

4

by the CCQDER. Q-Notes allows for organization of the data as well as ensures the systematic analysis

across all interviews and all analyst. As analysts work through the steps in an iterative fashion, data are

reduced into patterns and detailed summaries are written to explain the questionnaire’s performance.

3. Overall Findings

Accuracy of Sleep Responses

Respondents’ answers were deemed accurate if their responses to question on number of hours of sleep

corresponded with their reported sleep and wake times. On the questions related to sleep, respondents’

answers tended to have less accuracy due to uncertainty. Respondents had difficulty determining the

number of hours of sleep they got within a twenty-four hour time period, as well as calculating the

relevant sleep behaviors within the past seven days. Respondents typically gave estimates or ranges for

the average number of hours of sleep they got between going to bed and waking up [ACISLEEP]. For

example, one respondent who gave the answer “six to seven” explained, “About six to

seven…sometimes maybe five, six, or seven, not same amount every day.” This was due to problems

such as not knowing what time they went to bed, inconsistent sleep schedules, and patterns of waking up

in the middle of the night.

Some respondents’ answers for hours of sleep within a twenty-four hour time period were not consistent

with their narratives. Of those, some respondents indicated that they took naps, yet did not include that

time in their calculation. For instance, one respondent answered “six,” counting the hours of sleep he

gets at night, but not counting the hour long naps he often takes at lunch. Other respondents did not take

naps and calculated the time between going to sleep and waking up incorrectly. For example, one

respondent who gave the answer “seven,” later explained during probing that she goes to bed “about

nine o’clock” and wakes up “a little after” six thirty in the morning. Waking up at exactly six thirty

equates to eight and half hours.

Three of the questions related to sleep asked, “In the past week, how many times did you _____?”

Respondents were expected to give a number between zero and seven, indicating the number of days the

described behavior occurred. Question ACISLPMD asked, “How many times did you take medication to

help you fall asleep or stay asleep” and produced less uncertainty than the other two questions. Most

respondents either had taken medication zero of the seven days or seven of the seven days, leading most

to have no difficulty calculating their answer. ACISLPFL and ACIREST asked how many times they

had trouble falling asleep and how many times they woke up feeling well rested, respectively.

Respondents tended to answer these questions with estimates rather than definitive numbers.

Specifically, in terms of ACISLPF, respondents gave estimates for a typical week, rather than the past

seven days. For example, one respondent who answered “two,” stated, “I was thinking sort of an average

kind of thing.” Another respondent who answered “two,” expressed more uncertainty and ended up

changing his answer. During probing he said, “I'd say about once a week…once a month…I don't know

why I said two times a week…not too often.” In terms of ACIREST, uncertainty and estimates appeared

to be caused by the subjective nature of “feeling well rested.” For example, one respondent who initially

answered “four,” changed his answer during probing to “six.” He explained, “You asked me how many

days I was well rested and that’s not a question that you normally ask. So I don’t normally keep track of

it…so you have to sort of estimate.”

Response Options for Health Care Questions

5

In general, the answer choices for the health care questions were difficult for some respondents.

Particularly, the answer choices for AMDLONG and PREV1 (see question descriptions on pages 13 and

14) are “never,” “six months or less,” “more than six months, but not more than one year ago,” “more

than one year, but not more than two years ago,” “more than two years, but not more than five years

ago,” “more than five years.” Through probing, it appeared that the respondents thought in terms of

specific estimates rather than in time ranges. To illustrate, one respondent who answered "six months or

less," said, "I just saw my doctor about a month ago." Some respondents had trouble aligning their own

mental estimates with the given answer choices. To illustrate, one respondent who answered “six months

or less,” asked, “About three months ago, so which does that fit in?” One respondent answered “don't

know” and commented, “The last time for a physical was back in 2014,” indicating he had confusion

with the answer choices, rather than recall difficulties. The frequency of difficulty was less in PREV1,

which was asked right after AMDLONG.

“General Physical Check-up”

AMDLONG asks about the last time respondents saw or talked to a doctor. This question is followed by

PREV1, PREV2A, and PREV3 which ask about respondents’ last “general physical check-up” (see

question descriptions on pages 14-16). While some respondents differentiated between the last time they

had seen or talked to any doctor and their last general physical check-up, most respondents did not

notice this difference. For instance, one respondent answered PREV1 “clinic or health care center” and

described the last time she had seen her doctor for a medication refill. She explained, “It's just a clinic;

it's an easy walk in. So I just went there to get a refill.” Another respondent who answered “a doctor

who specializes in a particular disease or problem” to PREV1 said, “I went to a urologist.” During

probing, she confirmed that this was a visit with a specialist and not a general check-up. Respondents

whose last visit with a doctor was for a general physical check-up understood AMDLONG and PREV1

as the same question. For example, one respondent who answered “more than one year ago, but not

more than two years ago” to PREV1 said, “This is the same as the last question.”

4. Question by Question Review

GEN_Q015 In general, would you say your mental health is...? 1: Excellent

2: Very good

3: Good

4: Fair

5: Poor

This question was asked of all respondents, and all were able to give a response.

The respondents interpreted this question to be asking how they would rate their mental health in one of

two ways; in terms of their cognitive functioning abilities or their emotional state.

Cognitive Functioning: About half of the respondents interpreted the question to be asking about

their cognitive functioning. They often either referred to their decision-making skills or their

memory and concentration abilities. For example, one respondent who answered “good,” stated,

“Making decisions, sometimes I have trouble.” In terms of concentrating and memory, one

respondent who answered “fair,” stated, “I be forgetting. Sometimes it’s hard to concentrate.” A

few of these individuals also used reading as a behavioral example of their cognitive functioning.

6

For example, one respondent who answered “very good,” said, "Mentally I read good. I

remember and don't forget. My mind is sharp.” Another respondent who answered “good,”

stated, “My minds alright….I can read something, right. Then I can’t remember.”

Emotional State: Those respondents who interpreted the question to be asking about their

emotional state either thought about diagnosed mental disabilities or general emotional

difficulties. Respondents generally mentioned whether they had or did not have a serious

disability, such as schizophrenia, bipolar disease, or depression. For example, one respondent

who answered “poor,” stated, “I stay depressed most of the day and night.” Some described

symptoms of such disabilities. For example one respondent who answered “good,” said, “I don't

hear voices or see things that aren't there!” The respondents who talked about their emotional

difficulties mentioned difficulties such as overthinking, getting over something, and stress. For

example one respondent who answered “excellent,” said “I don't have any breakdowns.”

Some individuals who rated their overall mental health below “excellent” judged their response

choices as higher than they would have if they had not been using techniques to improve their

disability or difficulty, such as going to therapy or taking medication. For example, one

individual who answered “very good,” stated, “I take my medicine properly, everyday” and

explained “I’d be manic” and would rate it “fair” without taking it. Another respondent who

answered “good,” stated, “I have to see a psychiatrist doctor…and if I don’t I think I’m going to

go crazy,” and then explains her mental health “would be fair” without talking to a professional.

Some respondents considered both cognitive functioning abilities and emotional difficulties. For

example one respondent who answered “excellent” stated that mental health problems are for

people who are "unfocused,” which she stated leads to needing medication for mood swings and

bipolar disorder. Another respondent who answered “fair,” stated, “I’m anxious. I be forgetting.

Sometimes it’s hard to concentrate. And sometimes I have racing thoughts.”

Difficulty with Answer Choices: Some of the respondents judged their mental health in different terms

than the answer choices given, yet all picked a response choice when probed. Some of the inconsistency

resulted from respondents answering on a different scale than given. For example, one respondent who

described his mental health in his own terms as "I'm doing okay,” ultimately answered “good” when

asked to choose among the answer choices. Another respondent who answered “good,” stated that she

saw the answer choices as binary with "excellent,” "very good,” and "good" as all meaning good and

"fair" and "poor" as meaning bad. Sometimes the respondents would choose an answer and then state

that they could have answered something else. For example, when one respondent who answered “very

good” was asked why they rated it that way, she said, "I don’t know. It could be excellent, but I say very

good.”

Timeframe: Because the question asked about their mental health “in general,” the respondents

typically considered their mental health in a recent time frame. For example one respondent who

answered “good,” was asked how he would have rated his mental health in the past. He said he would

rate it “very good,” considering the effects of aging.

GEN_Q020 Thinking about the amount of stress in your life, would

you say that most of your days are...?

1: Not at all

stressful

2: Not very

stressful

7

3: A bit

stressful

4: Quite a bit

stressful

5: Extremely

stressful

This question was asked of all respondents. Four respondents asked for either the question, the answer

choices, or both to be repeated, but all were able to provide a response after the question was repeated.

All of the respondents understood the question to be asking about the level of stress they experience.

Respondents formulated their responses based on either typical levels of stress in their current life or the

frequency of experiencing stress.

Typical Level: Respondents referred to specific events that were occurring in their daily or

almost daily lives that caused them stress. Respondents used the severity of these events to help

determine a typical level of stress for “most days.” For example, one respondent who answered

“a bit stressful,” explained, "You do have to cope with the daily routine with any working

profession in a large urban area… you have stressful activities like commuting to work.”

Another respondent who answered “not very stressful,” similarly explained his stress as “Just

very minor, what I consider normal…getting stuck in traffic. That’s just the unavoidable day to

day thing.” Sometimes respondents referred to events that were temporary and currently

occurring most days, such as moving houses. For instance, one respondent who answered “a bit

stressful,” said, "I'm trying to get out where I live at…so I'm trying to move and I don’t like to

move.”

Frequency of Stress: Some of the respondents who answered "not at all stressful" or "not very

stressful" explained that they don’t experience stress every day or frequently. They appeared to

think about the frequency of their stress as a gage for how much stress they have. For example

one respondent answered "not very stressful" and said, "I try not to get stressed out. Sometimes I

get stressed, but very seldom.” Another respondent who answered “not very stressful,” stated,

“Sometimes I get depressed, not too often.” While one respondent who answered “not at all

stressful,” explained, “I don’t have stress.”

While all respondents were able to answer according to the response options given, a couple of

respondents also phrased their stress level in their own terms. For example one respondent who

answered "quite a bit stressful,” stated that that answer choice meant "a little stressful" to her, but was

indeed more stressful than "a bit stressful.” When answering, a few respondents compared their current

stress level to a previous stress levels. For example, one respondent who answered “not very stressful,”

explained, “Well my kids are gone, so my kids don’t really stress me out,” meaning they no longer cause

her as much stress as they did.

Also, some of those respondents who had mental health disorders noted that these had an influence on

their stress level. For example, one respondent who answered “extremely stressful,” stated “I have to get

on with my depression, and sometimes I can’t even get out of bed, but I have to pay bills.”

8

GEN_Q025 The next question is about your main job or business in

the past 12 months.

Would you say that most days at work were...?

1: Not at all

stressful

2: Not very

stressful

3: A bit stressful

4: Quite a bit

stressful

5: Extremely

stressful

This question was asked of all respondents. About a third of the respondents had been unemployed for

more than twelve months and were unable to answer the question.

Of the respondents who were able to answer the question, the majority of the respondents understood the

question to be asking about their average level of stress on most days at the job they are currently

working at. Respondents either had been unemployed during the past twelve months, become

unemployed within the past twelve months, or most commonly, currently had a job. This led to

variation in how the respondents determined what their “main job” was, and thus, influenced their

responses

Current Job: Most respondents had a job at the time of the interview and considered that job

when answering the question. This was true whether they had been working the same jobs for

over twelve months or if they had just recently started new jobs. For those respondents who

answered that there was at least some stress present, they often gave concrete reasons or

examples. For instance, one respondent who answered “a bit stressful,” stated, “I have to deal

with different people to get their products to them, and they have deadlines that are sometimes

unreasonable.” Another respondent, who answered “not very stressful,” stated, “It can be at

times a little bit of a challenge to get speakers.” Respondents typically answered giving average

ratings of their stress levels within the time period. They did not average the stress level of each

day, but rather the general trend of stress over the broader time period. To illustrate, one

respondent who answered “a bit stressful,” explained, “I like it overall,” but there can be a “tense

atmosphere.” This averaging included averaging the more stressful time periods and less

stressful time periods. For example, one respondent who worked as a school custodian, explained

that “summer work” is a period of more stress for him “because you gotta clean the whole school

up.” However, this respondent answered “not very stressful” as an average of the stress across

the whole year.

One respondent who answered “a bit stressful” had had multiple jobs within the past twelve

months and averaged all of them to reach an answer, rather than answering for one main job. She

said, “I study, then I also work smaller book keeping.” She also briefly mentioned other jobs.

When the interviewer asked how she rated her answer with multiple jobs, she replied, “A

combination of all of them, since it said twelve months.”

Unemployed any time within Twelve Months: Some respondents were unemployed at the time of

the interview, but had had previous jobs within the prior twelve months. Most respondents

reported stress levels according to what it had been at their prior jobs. One respondent who stated

“a bit stressful,” stated that she had not worked for several months, yet explained that her

previous job was a bit stressful, “Because I do hair…some of my clients are still not satisfied.”

9

Another respondent who answered “not very stressful,” stated “I was working in a school

system…only thing that stressed me out, was she committed suicide,” but had not been working

for almost a year.

A couple of respondents had had jobs within the past twelve months and were currently in search

for new jobs. A few answered according to the level of stress from that search, rather than their

previous job. For example, one respondent who answered “a bit stressful,” said, “I do brick

laying work, I have to go out there and find work…sometimes business is good, sometimes it

aint too good.”

Unemployed Past Entire Past Twelve Months: About one third of the respondents had not been

employed within the past twelve months, and those respondents were unable to answer the

question because no answer choice was given for their circumstance. Typically, respondents

quickly told the interviewer that they did not have a job after the question was read. For instance

one respondent stated “I don’t have no job” and another said “I didn’t work in the last

period…I’m retired.”

However, one respondent who had not worked for the past six years answered "not at all

stressful,” because “I haven’t worked in a while.”

ACISLEEP On average, how many hours of sleep do you get in a

24-hour period?

*Enter hours of sleep in whole numbers, rounding 30

minutes (1/2 hour) or more UP to the next whole hour

and dropping 29 or fewer minutes.

Hours: _____

This question was asked of all respondents. While some respondents had difficulty formulating an exact

response, all were able to ultimately answer the question.

The majority of the respondents understood this question to be asking how many hours of sleep they got

on an average night. To illustrate, one respondent who answered “five,” explained, “On average,

five…some nights I don’t get maybe two hours.” Respondents typically considered the amount of hours

between going to bed and waking up.

Interrupted Sleep at Night: Many respondents stated that they typically wake up in the middle of

the night, but not all respondents accounted for the decrease in sleep time. Sometimes this

included waking up for a relatively short period of time, such as to go to the bathroom, but other

times this included thirty minutes to a couple hours of being awake before going back to sleep.

For example, one respondent who answered “six” appeared to account for waking up in the

middle of the night; she said, “My knee, it wakes me up in my sleep” and stated that she

normally goes to bed at 11:00pm and wakes up at 6:00am. In contrast, another respondent who

answered “six” did not account for waking up in the middle of the night; he said, “I might sleep

from ten to about one or two. Then I wake up... for about half an hour. Then I get up for

work…at four.” Some respondents had a harder time calculating their average number of hours

of sleep when they considered the breaks in their sleep. This is seen as one respondent, who

answered “five,” attempted to calculate his answer. As he was counting on his fingers, he

10

explained, “I’m in bed at eight…I’m up and about at three and four in the morning, sometimes

twelve. Even when I got past eleven…I get six.”

Naps: A few respondents indicated that they took naps, but this was mostly after probing. Even

those who did take naps, only estimated their average based off of how many hours of sleep they

got at night. For instance, one respondent answered “six” counting the hours of sleep he gets at

night, but not counting the hour long naps he often takes at lunch.

Estimates, Averages, and Ranges: Many of the respondents gave estimates and/or averages. For

example, one respondent who answered “seven,” stated “Maybe seven.” Another respondent who

answered “five,” stated, “I would say… on average five.” About half of the respondents gave a range of

hours that they get on average. Consider one respondent who gave the answer “six to seven” and

explained “About six to seven…sometimes maybe five, six, or seven, not same amount every day.”

Another respondent who answered “five to six,” explained, “Five to six a night, I don’t sleep very well.”

Specific Number: A small number of respondents were able to confidently answer a specific average

backed up by a consistent narrative. One respondent answered “six and a half” and explained, “I

typically wake up about the same time without an alarm clock…Even on the weekends I’m still getting

six and a half hours of sleep.” Overall, it appeared that those with regular sleep patterns were able to

more confidently give an average than those who had irregular bed and wake up times. Another

respondent who answered “four,” explained, “Maybe finally I fall off to sleep around eleven-thirty and I

wake up at five,” and confirmed this is a normal pattern. Even those respondents who had consistent

sleep schedules, used words such as “typical” and “maybe,” indicating that variation may occur even

with regular patterns.

Uncertainty: Respondents often had difficulty determining how many hours of sleep they actually got.

Retrieval difficulties were shown by expression of difficulty, such as counting on fingers, changes in

answers, and inconsistency in their answers and narratives. For example, one respondent who originally

answered “six,” changed her answer to “eight.” She said, “Well, mainly eight, but the other night I got

six.” Also, many respondents were unsure of what time they went to bed, for instance a few stated that

they fell asleep while watching TV, leading to less accurate answers. One respondent who answered

“six” as well as gave the range “it’s about four to six,” explained, “I stay up really late watching the

Christian channel.” Almost all respondents expressed some difficulty in one or more parts of coming up

to a response for the question.

Accuracy: There were a few miscalculations that were made apparent when respondents gave the times

they woke up and went to bed. As an example, one respondent who gave the answer “seven,” later

explained during probing that she goes to bed “about nine o’clock” and wakes up “a little after” six

thirty in the morning. Waking up at exactly six thirty equates to eight and half hours. Another

respondent who answered “six,” explained “I go to bed very late usually…about twelve, twelve thirty,

one o’clock,” and wakes up “around nine-ish ten-ish.” This would equate to at least eight hours of sleep.

ACISLPFL In the past week, how many times did you have trouble

falling asleep?

0-7: -

11

This question was asked of all respondents. A few respondents had difficulty calculating a number, and

although they were all able to provide an answer, there was apparent uncertainty in their response.

This question was understood by the majority of respondents as asking how many days, on a scale of

zero to seven days, they had trouble falling asleep within the past week. Most respondents answered

according to the last seven days. However, several respondents gave an answer for their typical week.

Specific Week: The majority of the respondents thought back to the past seven days and gave

explicit instances of when they had trouble falling asleep. For example, one respondent who

answered “two,” explained, “I didn’t want to take any medication…but I eventually have to take

some to put me to sleep…those particular two nights.” Another respondent who answered “one,”

referred to a specific night her mother had kept her up. She said, “she wanted to get up and turn

the TV on at one o’clock in the morning…it can just be annoying.”

Typical Week: Some respondents answered based on how many times they have trouble falling

asleep during a typical week. For example, one respondent who answered “five,” explained the

normal days she does not have difficulty falling asleep. She said, “Generally the only times that I

don’t have [trouble] is maybe on Saturday and Sunday.” Another respondent who answered

“two,” stated, "I was thinking sort of an average kind of thing."

Uncertainty: Some respondents had difficulty recalling how many nights they had trouble falling

asleep, which lead to uncertainty or estimates in their answers. For instance, once respondent who

answered “one” explained, "I can't remember, but it's not that much.” While another respondent who

answered “three” explained her answer by saying, “I don’t know, I can’t remember anyways. I just

threw that out. Three times a week, that was just off the top of my head.” One respondent initially

answered “two,” but during probing said, “I’d say about once a week…once a month…I don’t know

why I said two times a week…not too often.”

ACISLPMD

In the past week, how many times did you take medication

to help you fall asleep or stay asleep?

0-7: -

This question was asked of all respondents, all of whom were able to provide a response.

Nearly all respondent understood this question to be asking how many days in the past seven days they

took some form of medication that aided them with their sleep. About half of the respondents referred to

prescribed medication and the other half referred to over the counter medication.

Prescribed Medication: Typically, respondents who referred to prescribed medication mentioned

that they were prescribed medication specifically to aid their sleep. For example, one respondent

who answered “one,” said he got his medicine from his doctor. He said, “It relaxes me, I fall

asleep.” Another respondent who answered “seven,” explained, “I take my medicine that my

doctor gave me…it knocks me out.” However, a couple of respondents said that their prescribed

medication had multiple purposes. One respondent who answered “seven,” stated that she takes

12

medication “Every day for anxiety,” and then confirmed that it is prescribed specifically to help

her sleep.

Over the Counter Medication: Those respondents who referred to over the counter medicine

often took pain reliever for some form of pain that indirectly aided their sleep. For example, one

respondent answered “two” and explained, “Sometimes my bones ache, so I’ll take an Advil PM

and it causes me to go to sleep.” Another respondent who answered “six,” similarly explained, “I

gotta take me some pills to try to go back to sleep that will get rid of that pain,” referring to over

the counter pain medication. One respondent though, who answered “three,” stated he took over

the counter sleep medication for the direct purpose of aiding his sleep; “Over the counter…it

helps me get my five hours.”

A few respondents referred to both over the counter medication and prescription medication. For

example, one respondent who answered “zero,” shared experience on both over the counter and

prescription sleep aid medicine; “I tried the sleep aids…I didn’t find that kind of medication

pleasant…All that medication, even over the counter, you hear so many side effects.” One

respondent answered “zero” and when asked what she thought the question meant by medication,

said, “Any type of medicine that will help you fall asleep. Illegal or legal. I don’t do drugs.”

The majority of the respondents either had not taken any form of medication to aid their sleep in the past

week or had taken something every night, leading most respondents to have no trouble calculating

answers. For example, one respondent who answered “seven,” quickly said “every night” when he was

asked the question. Even those who took medication less frequently than every night still appeared to

have little difficulty recalling how many specific times they took medication. For instance, one

respondent who answered “two,” had to think about his answer for a short period of time, but was then

able to determine the specific number. He stated after a short pause, “In the past week, I was taking

Advil PM for pain and to sleep. In the past week, twice.”

Additionally, many respondents who answered “zero,” mentioned that they had taken some form of

medication to aid their sleep in the past. For example, one respondent who answered “zero” explained,

“I tried taking benedryl once, but I woke up so groggy, I will never do that another.” Another respondent

who answered “zero” said, “It put me to sleep, but I couldn’t wake up. So I don’t want to take that.”

Timeframe: One respondent who answered “three,” judged her answer according to how many times

she took medication since the start of the calendar week on Sunday. She said, “What’s today? Today’s

Wednesday, um Sunday, Monday, Tuesday…uh three nights.” Another respondent answered “three”

according to his average week. He stated, “On average, I’m thinking about three.”

ACIREST In the past week, on how many days did you wake up

feeling well rested?

0-7: -

This question was asked of all respondents, and all were able to provide an answer.

Nearly all respondents understood this question to be asking how many days in the past seven days they

woke up feeling well rested. The respondents interpreted the words "well rested" in the same general

manner. Respondents explained being well rested in positive terms, such as feeling good, and in

13

opposite, negative terms, such as not feeling tired. For example, one respondent who answered “three,”

explained feeling well rested as, “I had a good night’s sleep, my body feels good. I’m not tired or

groggy.” Another respondent who answered “four,” described feeling well rested as, “I feel good, I’m

ready for the day.” In contrast, one respondent who answered “two,” described the days she wakes up

not feeling well rested as, “I feel very tired.”

Estimates: While those respondents who either answered “zero” or “seven” easily answered the

question, several of the respondents with frequencies between “zero” and “seven” gave estimates. For

instance, one respondent who answered “one,” stated, "I feel rested maybe once a week.” Another

respondent who answered “three,” said, “In the past week? I’d say about three.” It appeared that these

respondents had not thought about how frequently they feel well rested before and had difficulty

quantifying a subjective feeling that they sometimes feel. For example, one respondent who initially

answered “four,” changed his answer during probing to “six.” He explained, “You asked me how many

days I was well rested and that’s not a question that you normally ask. So I don’t normally keep track of

it…so you have to sort of estimate.” Another respondent who answered “three” said while shrugging,

“Yeah…about…sometimes I just feel better.”

Response Error: One respondent answered according to how many days she had woken up not feeling

well rested. She answered “one” and replied directly to the question with, “Mostly every day, except for

that one night where my aunt worried me to death. So about one day.” While she explained that she feels

rested “mostly every day,” she gave a number according to the one day she did not.

AMDLONG About how long has it been since you last saw or

talked to a doctor or other health care professional

about your own health? Include doctors seen while a

patient in a hospital.

0 Never

1 6 months or less

2 More than 6

mos, but not more

than 1 yr ago

3 More than 1 yr,

but not more than

2 yrs ago

4 More than 2 yrs,

but not more than

5 yrs ago

5 More than 5

years ago

7 Refused

9 Don't know

This question was asked of all respondents. Several respondents asked for either the question, response

options, or both to be repeated. Ultimately, all respondents were able to answer. Almost all respondents

were able to recall the last time they went to a doctor of health care professional. However, no

respondent answered that they had gone to the doctor over two years ago and all but six respondents

answered in the category of “six months or less.

All of the respondents understood this question to be asking when the last time they saw a doctor was.

However, there was variation and confusion on what kinds of doctors should be included when

answering the question. Most of the respondents considered general doctors and primary care physicians

14

in their answers, but other health care professionals were also included. The most common were eye

doctors, mental health professionals, and gynecologist

“Doctor or Other Health Care Professional”: Some respondents questioned whether they

should include other types of doctors. For instance, one respondent who answered “six months or

less,” asked, “Are you talking about any doctor, or just my primary care doctor?” He explained,

“I was thinking primary doctor, but I see others all the time.” Another respondent who answered

“six months or less,” mentioned his primary care physician and then asked, “Does an optometrist

count?” He decided that both doctors would count and said, “When you say doctor, that’s a

broad term…an optometrist would be included.” Other respondents mentioned other health

professionals without questioning if they counted as a doctor in terms of this question. For

example, one respondent who answered “six months or less,” stated, “Last week I went to the

OBGYN.” Another respondent who answered “six months or less,” initially answered, “I just

saw my doctor about a month ago…my general practitioner.” Then, during probing she started to

list other doctors that she had previously not remembered; “Oh and I had another specialist I

went to… I haven’t seen him in a month. I’m just remembering these things, I’ve got so many

doctors I have to see. I’m supposed to see my psychologist in June.”

One respondent who answered “six months or less,” included talking to her mother about a

specific health problem. She explained, “It said other health care professional, so I included my

mom, because she’s a nurse. So yeah, if I include her its six months or less. If I exclude her, it

would be two to five years.”

Difficulty with Answer Choices: Several of the respondents had difficulty answering according to the

given answer choices. Through probing, it appeared that the respondents thought in terms of specific

estimates rather than time ranges. For example, one respondent who answered “six months or less,”

stated, “I just saw my doctor about a month ago.” Another respondent who answered “more than one

year, but not more than two years ago,” said, “Well the last time I saw a doctor was in 2014.” Many

respondents though, had trouble aligning their own mental estimates with the answer choices. To

illustrate, one respondent who answered “six months or less,” asked, “About three months ago, so which

does that fit in?” Some, due to confusion, answered in the incorrect category. For example, one

respondent answered "never" and then stated “I guess I put never, because I just saw her.” Another

respondent who answered "six months or less,” explained that she answered that way, because, “I’ve

seen him three months ago, so I’m going to see him in the next six months.” Through probing, it was

made clear that she answered “six months or less,” because of the fact that she will be seeing her doctor

within the next six months, not because he had seen him within the previous six months.

PREV1 About how long has it been since you last

had a general physical check-up?

0 Never

1 6 months or less

2 More than 6 mos, but not

more than 1 yr ago

3 More than 1 yr, but not

more than 2 yrs ago

4 More than 2 yrs, but not

more than 5 yrs ago

5 More than 5 years ago

7 Refused

9 Don't know

15

This question was asked of all respondents. A few of the respondents had difficulty answering, and all

but one were able to ultimately provide an answer. A single respondent answered “don’t know,” because

he had difficulty with the answer categories.

Almost all respondents understood this question to be asking about how long it had been since they last

had a general physical or check-up. However, a couple respondents answered this question according to

the last time they had seen or visited a doctor, for any reason.

General Physical Check-up: The respondents who answered according to their last general

physical check-up generally verbally indicated this during probing. To illustrate, one respondent

who answered “less than six months ago,” said, “Last month I went for a physical” Another

respondent who answered “more than one year ago, but not more than two years ago,” explained,

“I calculated that one as an annual exam type, full check-up, which was between one and two

years ago.”

Other Doctor Visit: A couple of the respondents answered according to the last time they had

seen a doctor, rather than seen specifically for a physical check-up. For example, one respondent

who answered “less than six months ago,” answered according to her feminine doctor visit that

did not include a general physical. Then during probing, she stated, “You mean for my whole

body? I haven’t had one …,” but kept her answer according to her feminine doctor visit. Another

respondent who answered “less than six months ago,” replied, “About a month ago, that was the

ophthalmologist.” However, she did confirm later during probing that through her physical

check-up, also six months or less ago, she was referred to the ophthalmologist that she referred to

when answering the question.

Reference to Previous Question: A few of the respondents answered this question as if it was the same

as the previous question. For example, one respondent answered “less than six months ago” to both this

and the previous question. For the previous question her response was, “About two months ago, I did my

regular mammogram,” and for this question it was, “About two months ago, like I said I went for the

mammogram.” A couple respondents verbally expressed this, more clearly illustrating the pattern. For

example, one respondent answered "more than one year ago, but not more than two years ago” and said,

“This is the same as the last question.” Similarly, another respondent who answered “less than six

months ago,” said, “Same as last question. I thought it was the same question. It was the last time I got a

physical.”

Difficulty with Answer Choices: A couple respondents had difficulty with the answer choices.

Although, in comparison to the previous question, there were fewer respondents who expressed

difficulty. The one respondent who answered “don't know” commented, “The last time for a physical

was back in 2014,” indicating he had confusion with the answer choices, rather than recall difficulties.

One of the respondent’s time estimates did not align with the answer choice she chose. The respondent

answered “more than six months ago, but not more than two years ago,” yet during probing explained

that this visit was “three weeks ago.” When the answer choice “more than six months ago, but not more

than two years ago” was read to her, she immediately said, “That one. I just seen my doctor.”

PREV2A Where did you go for your last general

physical check-up?

1 doctor’s office

2 clinic or health center

3 hospital outpatient

16

 4 VA

5 retail clinic in a pharmacy or

other store

6 urgent care center

7 ER

8 some other place

Two versions of PREV2 were asked, one that was open ended and one with set answer categories.

About one fourth of the respondents were asked the open ended version, while three fourths were asked

the closed ended version.

PREV2 Open Ended Version: Where did you go for your last general physical check-up?

All of the respondents who were given this version were able to provide an answer. One respondent

asked for clarification, “You want the name or something,” and then provided the specific name of her

primary care physician.

The respondents answered in very specific terms. They either gave the actual name of their doctor, the

name of their health center, or gave the type of doctor they see. For example, one respondent answered,

“at my primary doctor.” These responses did not align with the desired answer categories.

In order to guide respondents towards the desired answer categories, a close ended version of the

question was asked to the remaining respondents.

PREV2 Close Ended Version: Where did you go for your last general physical check-up?

a. Doctor's office

b. Clinic or health center

c. Hospital outpatient

d. VA

e. Retail clinic in a pharmacy or other store

f. Urgent care center

g. ER

h. Some other place

All of the respondents who were given this version were able to provide an answer.

Nearly all respondents understood this question to be asking where they went for their last check-up or

physical. However, a couple of respondents answered according to the last place they had seen a doctor,

not seen specifically for a physical.

Other Doctor Visit: A couple of respondents referred to visits other than for a physical. For

example, one respondent who answered “hospital outpatient,” explained that she went for

“backaches.” Then, during probing she talked about another visit to a doctor, specifically for a

physical, and confirmed that these are two different appointments. Another respondent who

answered “clinic or health center,” explained, “It’s just a clinic; it’s an easy walk in. So I just

went there to get a refill.”

17

As seen in the open ended question, most respondents thought in terms of the specific place or person

they had seen for a physical. When given the answer choices though, they were able to easily align their

answers to the given categories.

PREV3 What kind of health provider did you go

to for your last general physical check-up?

1 a general doctor (family

practice)

2 a doctor who specializes in a

particular disease or problem

3 nurse

4 nurse practitioner

5 physician’s assistant

6 midwife

7 a doctor who specializes in

women’s health (OBGYN)

This question was asked of all respondents. Some of the respondents expressed difficulty picking an

answer category, but ultimately all were able to provide a response.

Most respondents understood this question to be asking what type of doctor they saw for their most

recent check-up or physical. However, a few respondents answered according to the type of doctor they

saw most recently, not specifically for a physical.

Other Doctor Visit: Those respondents who referred to visits for other than a physical, only

included those who answered a type of doctor other than “a general doctor (family practice).”

For example, one respondent who answered “a doctor who specializes in a particular disease or

problem,” said, “I went to a urologist,” which was a different visit than the one he explained

going to for a physical. Another respondent who answered, “nurse,” explained, “Yeah a

nurse…my pressure was up…then they put that thing on me with the pressure…” She also

confirmed that this appointment was different than the one for her physical.

Difficulty with Answer Choices: While the majority of the respondents were able to answer

confidently according to the answer choices, about a fourth of the respondents were confused by the

answer choices and were unsure how to answer. For example, one respondent who answered

“physician’s assistant,” explained, “Because a couple times the doctor wasn’t there, so I guess it was the

assistant.” A few respondents received their last physical from a doctor who was their primary/general

doctor as well as a doctor who specializes in a particular problem. For example, one respondent who

answered, “a doctor who specializes in a particular disease or problem,” said, “I see my thyroid doctor,

he’s my primary care.” Another respondent who answered “a general doctor (family practice),” during

probing explained that her primary doctor and doctor for diabetes is the same doctor. Other confused

respondents visited a primary/general doctor or physician and did not want to categorize them as fitting

in the answer category “a general doctor (family practice),” because of the fact that that option included

“family practice.” For example, one respondent eventually answered “general doctor,” but debated how

to categorize him. He said, “He is not a family doctor, he's my primary care doctor now…So I don't

know what I can put him under. But I see him also deal with children, teenagers…that's why I said

family doctor.” Another respondent who answered “a general doctor (family practice)”explained his

confusion, “That’s what threw me, the family practice. I mean it was just the general doctor.”

18

SOC1 How would you describe your sense of belonging to your

local community? Would you say it is...?

1: Very

strong

2: Somewhat

strong

3: Somewhat

weak

4: Very weak

8: RF

9: DK

This question was asked of all respondents and everyone, except for one respondent, was able to answer.

The one respondent who was unable to answer asked, “What do you mean belonging? Does this mean

you are involved in different things in the community? Then no, I’m not. But if it’s living in the

community for over five years, yes.” She eventually concluded that she could not provide an answer. A

few respondents asked for repetition or clarification of vocabulary.

The majority of the respondents interpreted the question to be asking about their level of interaction with

their community. While the majority of the respondents interpreted the term “local community” to mean

their neighborhood or complex, there were a few other interpretations. All respondents interpreted the

term “belonging” to mean interaction with the members of the community.

All respondents gauged their level of interaction with their community to answer this question.

Generally, this included talking or helping their neighbors and involvement in group events. To

illustrate, one respondent who answered “very strong,” described how he helps his neighbors; “I do

things for them. I take them to the store, sometimes cleanup for them.” Whereas, another respondent

who answered “very weak,” explained, “I don’t mingle.” Another respondent who answered “somewhat

strong,” stated, “Something I can help do, I’m not looking for any money, just something where I can

help out.” Related to community events, one respondent who answered “very strong,” said, “I give back

at the church. I’m a choir at church. We go to the shelter every month and feed the homeless.”

Local Community: Respondents understood “local community” in different ways. Most

respondents referred to their neighborhood or apartment/rental complex as their local

community. For example, a respondent who answered “very strong,” explained “I take care of

my neighbors.” Another respondent who answered “very weak,” said that she thought the

question was asking, “How I get along with people in the neighborhood.” Other common

interpretations included their geographic or general area lived, their church, and their family. For

instance, one respondent answered “somewhat strong” and said she thinks of her local

community as, “Just the general area.” Another respondent who answered “somewhat strong,”

explained, “I’m kind of active in my church.” Related to family, a respondent who answered

“somewhat strong,” said, “I guess for me it has a lot to do with your family.” A few individuals

had a less frequent interpretation. One respondent who answered “very strong,” defined local

community as, “not my physical neighborhood, but my human community, my Black

community, my Indian community.” Only one other respondent mentioned ethnicity in their

response.

A few individuals mentioned multiple interpretations of “local community.” For example, one

respondent who answered “somewhat strong,” said “I feel like there's many ways you could take

it. Like you could say local community in terms of ethnicity, nationality, or race. You could say

19

local community in terms of like religion. Local community like school association or some type

of network association you have…then of course family or friends, that’s local community as

well.”

Vocabulary: A few respondents were confused by what the terms "belonging" and/or "local

community.” For example, one respondent who answered “somewhat strong,” asked, “What is the

definition of local community?” Another respondent who answered “very weak,” asked, “What do you

mean by belong?” Similarly, a respondent who answered “somewhat weak,” asked, “My relationship?

What?”

Previous Communities: While no one had recall issues, two respondents referred to communities they

previously lived in instead of their current community. One respondent answered “very weak” and

asked, “In my community where I used to live?” She answered according to her old community, rather

than the one she had at the time been living in for a few months. The other respondent answered “very

strong” and did not categorize her current living quarters a community. While she described her local

community, she said, “They have a neighborhood watch. Well now I’m in a shelter, but where I lived

before.”

20

Works Cited

Massey, M. (2016). “Analysis of Cognitive Interview Testing of Questions on Cognitive Functioning.”

National Center for Health Statistics. Hyattsville, MD.

Miller, K., Willson, S., Chepp, V., & Padilla, J.-L. (2014). Cognitive Interviewing Methodology: A

Sociological Approach for Survey Question Evaluation. Hoboken, NJ: Wiley.

Tourangeau, R., L. J. Rips, and K. Rasinksi. 2000. The Psychology of Survey Response. New York, NY:

Cambridge University Press.

Willis, G. B. (2015). Analysis of the Cognitive Interview in Questionnaire Design. Oxford University

Press.

21

Appendix A

Version A (SELF): Cognitive Functioning and Other Questions

Instr:

If proxy

First, I am going to ask you some questions about your

household member.

VIS_1

Do you have difficulty seeing, even when wearing your

glasses? Would you say… [Read response categories]
1. No difficulty

2. Some difficulty

3. A lot of difficulty

4. Cannot do at all / Unable to do

HEAR_1 Do you have difficulty hearing, even when using a

hearing aid(s)? Would you say… [Read response

categories]

1. No difficulty

2. Some difficulty

3. A lot of difficulty

4. Cannot do at all / Unable to do

MOB_1 Do you have difficulty walking or climbing steps?

Would you say… [Read response categories]

1. No difficulty

2. Some difficulty

3. A lot of difficulty

4. Cannot do at all / Unable to do

COM_1 Using your usual language, do you have difficulty

communicating, for example understanding or being

understood? Would you say… [Read response

categories]

1. No difficulty

2. Some difficulty

3. A lot of difficulty

4. Cannot do at all / Unable to do

COG_1 Do you have difficulty remembering or concentrating?

Would you say… [Read response categories]

1. No difficulty [Go to SC_1]
2. Some difficulty

3. A lot of difficulty

4. Cannot do at all / Unable to do

COG_2 What is the main reason for your difficulty

remembering or concentrating?

1. Intellectual or learning
disability

2. Dementia or Alzheimer’s
disease

3. Mental illness
4. Traumatic brain injury
5. Stroke
6. Other (____________, please

specify)

22

7. I’m not sure

SC_1 Do you have difficulty with self-care, such as washing

all over or dressing? Would you say…
1. No difficulty

2. Some difficulty

3. A lot of difficulty

4. Cannot do at all / Unable to do

ANX_1 How often do you feel worried, nervous or anxious?

Would you say… [Read response categories]

1. Daily

2. Weekly

3. Monthly

4. A few times a year

5. Never [skip to DEP_1]

ANX_2 Do you take medication for these feelings? 1. Yes

2. No

ANX_3 Thinking about the last time you felt worried, nervous

or anxious, how would you describe the level of these

feelings? Would you say… [Read response categories]

1. A little

2. A lot

3. Somewhere between a little

and a lot

DEP_1 How often do you feel depressed? Would you say…

[Read response categories]
1. Daily

2. Weekly

3. Monthly

4. A few times a year

5. Never [skip to Gen_Q005]

DEP_2 Do you take medication for depression? 1. Yes

2. No

DEP_3 Thinking about the last time you felt depressed, how

depressed did you feel? Would you say… [Read

response categories]

1. A little

2. A lot

3. Somewhere between a little

and a lot

Instr: The next questions are about you. 4.

GEN_Q005 In general, would you say your health is... ? 1: Excellent

23

2: Very good

3: Good

4: Fair

5: Poor

GEN_Q015 In general, would you say your mental health is...? 1: Excellent

2: Very good

3: Good

4: Fair

5: Poor

GEN_Q020 Thinking about the amount of stress in your life,

would you say that most of your days are...?

1: Not at all stressful

2: Not very stressful

3: A bit stressful

4: Quite a bit stressful

5: Extremely stressful

GEN_Q025 The next question is about your main job or business

in the past 12 months.

Would you say that most days at work were...?

1: Not at all stressful

2: Not very stressful

3: A bit stressful

4: Quite a bit stressful

5: Extremely stressful

ACISLEEP On average, how many hours of sleep do you get in
a 24-hour period?

*Enter hours of sleep in whole numbers, rounding 30

minutes (1/2 hour) or more UP to the next whole hour

and dropping 29 or fewer minutes.

Hours: _____

24

ACISLPFL In the past week, how many times did you have
trouble falling asleep?

0-7: __________

ACISLPMD

In the past week, how many times did you take
medication to help you fall asleep or stay asleep?

0-7: __________

ACIREST In the past week, on how many days did you wake up
feeling well rested?

0-7: __________

AMDLONG About how long has it been since you last saw or
talked to a doctor or other health care professional
about your own health? Include doctors seen while
a patient in a hospital.

0 Never

1 6 months or less

2 More than 6 mos, but not

more than 1 yr ago

3 More than 1 yr, but not more

than 2 yrs ago

4 More than 2 yrs, but not more

than 5 yrs ago

5 More than 5 years ago

PREV1 About how long has it been since you last had a
general physical check-up?

0 Never

1 6 months or less

2 More than 6 mos, but not

more than 1 yr ago

3 More than 1 yr, but not more

than 2 yrs ago

25

4 More than 2 yrs, but not more

than 5 yrs ago

5 More than 5 years ago

PREV2A Where did you go for your last general physical

check-up?

1 doctor’s office

2 clinic or health center

3 hospital outpatient

4 VA

5 retail clinic in a pharmacy or

other store

6 urgent care center

7 ER

8 some other place

PREV3 What kind of health provider did you go to for your

last general physical check-up?

1 a general doctor (family

practice)

2 a doctor who specializes in a

particular disease or problem

3 nurse

4 nurse practitioner

5 physician’s assistant

6 midwife

7 a doctor who specializes in

women’s health (OBGYB)

SOC1 How would you describe your sense of belonging to

your local community? Would you say it is...?

1: Very strong

2: Somewhat strong

26

3: Somewhat weak

4: Very weak

Version B (PROXY): Cognitive Functioning and Other Questions

Instr:

If proxy

First, I am going to ask you some questions about your

household member.

VIS_1

Does [he/she] have difficulty seeing, even when

wearing [his/her] glasses? Would you say… [Read

response categories]

1. No difficulty

2. Some difficulty

3. A lot of difficulty

4. Cannot do at all / Unable to do

HEAR_1 Does [he/she] have difficulty hearing, even when using

a hearing aid(s)? Would you say… [Read response

categories]

1. No difficulty

2. Some difficulty

3. A lot of difficulty

4. Cannot do at all / Unable to do

MOB_1 Does [he/she] have difficulty walking or climbing

steps? Would you say… [Read response categories]

1. No difficulty

2. Some difficulty

3. A lot of difficulty

4. Cannot do at all / Unable to do

COM_1 Using [his/her] usual language, does [he/she] have

difficulty communicating, for example understanding

or being understood? Would you say… [Read response

categories]

1. No difficulty

2. Some difficulty

3. A lot of difficulty

4. Cannot do at all / Unable to do

COG_1 Does [he/she] have difficulty remembering or

concentrating? Would you say… [Read response

categories]

1. No difficulty [Go to SC_1]
2. Some difficulty

3. A lot of difficulty

4. Cannot do at all / Unable to do

COG_2 What is the main reason for [his/her] difficulty

remembering or concentrating?

8. Intellectual or learning
disability

9. Dementia or Alzheimer’s
disease

27

10. Mental illness
11. Traumatic brain injury
12. Stroke
13. Other (____________, please

specify)
14. I’m not sure

SC_1 Does [he/she] have difficulty with self-care, such as

washing all over or dressing? Would you say…
1. No difficulty

2. Some difficulty

3. A lot of difficulty

4. Cannot do at all / Unable to do

ANX_1 How often does [he/she] feel worried, nervous or

anxious? Would you say… [Read response categories]

6. Daily

7. Weekly

8. Monthly

9. A few times a year

10. Never [skip to DEP_1]

ANX_2 Does [he/she] take medication for these feelings? 3. Yes

4. No

ANX_3 Thinking about the last time [he/she] felt worried,

nervous or anxious, how would [he/she] describe the

level of these feelings? Would [he/she] say… [Read

response categories]

4. A little

5. A lot

6. Somewhere between a little

and a lot

DEP_1 How often does [he/she] feel depressed? Would

[he/she] say… [Read response categories]
6. Daily

7. Weekly

8. Monthly

9. A few times a year

10. Never [skip to Gen_Q005]

DEP_2 Does [he/she] take medication for depression? 3. Yes

4. No

DEP_3 Thinking about the last time [he/she] felt depressed,

how depressed did [he/she] feel? Would you say…

[Read response categories]

5. A little

6. A lot

7. Somewhere between a little

and a lot

Instr: The next questions are about you. 8.

28

GEN_Q005 In general, would you say your health is... ? 1: Excellent

2: Very good

3: Good

4: Fair

5: Poor

GEN_Q015 In general, would you say your mental health is...? 1: Excellent

2: Very good

3: Good

4: Fair

5: Poor

GEN_Q020 Thinking about the amount of stress in your life,

would you say that most of your days are...?

1: Not at all stressful

2: Not very stressful

3: A bit stressful

4: Quite a bit stressful

5: Extremely stressful

GEN_Q025 The next question is about your main job or business

in the past 12 months.

Would you say that most days at work were...?

1: Not at all stressful

2: Not very stressful

3: A bit stressful

4: Quite a bit stressful

5: Extremely stressful

ACISLEEP On average, how many hours of sleep do you get in
a 24-hour period?

Hours: _____

29

*Enter hours of sleep in whole numbers, rounding 30

minutes (1/2 hour) or more UP to the next whole hour

and dropping 29 or fewer minutes.

ACISLPFL In the past week, how many times did you have
trouble falling asleep?

0-7: __________

ACISLPMD

In the past week, how many times did you take
medication to help you fall asleep or stay asleep?

0-7: __________

ACIREST In the past week, on how many days did you wake up
feeling well rested?

0-7: __________

AMDLONG About how long has it been since you last saw or
talked to a doctor or other health care professional
about your own health? Include doctors seen while
a patient in a hospital.

0 Never

1 6 months or less

2 More than 6 mos, but not

more than 1 yr ago

3 More than 1 yr, but not more

than 2 yrs ago

4 More than 2 yrs, but not more

than 5 yrs ago

5 More than 5 years ago

PREV1 About how long has it been since you last had a
general physical check-up?

0 Never

1 6 months or less

2 More than 6 mos, but not

more than 1 yr ago

3 More than 1 yr, but not more

than 2 yrs ago

30

4 More than 2 yrs, but not more

than 5 yrs ago

5 More than 5 years ago

PREV2A Where did you go for your last general physical

check-up?

1 doctor’s office

2 clinic or health center

3 hospital outpatient

4 VA

5 retail clinic in a pharmacy or

other store

6 urgent care center

7 ER

8 some other place

PREV3 What kind of health provider did you go to for your

last general physical check-up?

1 a general doctor (family

practice)

2 a doctor who specializes in a

particular disease or problem

3 nurse

4 nurse practitioner

5 physician’s assistant

6 midwife

7 a doctor who specializes in

women’s health (OBGYB)

SOC1 How would you describe your sense of belonging to

your local community? Would you say it is...?

1: Very strong

2: Somewhat strong

31

3: Somewhat weak

4: Very weak

